REPORT DOCUMENTATION PAGE Form Approved OMB NO. 0704-0188 Public Reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comment regarding this burden estimates or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188,) Washington, DC 20503 3. REPORT TYPE AND DATES COVERED 12/15/01 2. REPORT DATE 1. AGENCY USE ONLY (Leave Blank) 15 Sep 01 Final 31 March 2000 - December 20 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE **Growth and Characterization of High Frequency** DAAD19-00-1-0054 Materials DAAD19-00-1-0054 6. AUTHOR(S) Dr. R.E. Camley Dr. Z. Celinski 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER REC121501 Drs. R.E. Camley and Z. Celinski Department of Physics, University of Colorado at Colorado Springs 1420 Austin Bluffs Parkway, Colorado Springs, CO 80918 10. SPONSORING / MONITORING 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) AGENCY REPORT NUMBER U. S. Army Research Office 40779.1-PH-RIP P.O. Box 12211 Research Triangle Park, NC 27709-2211 11. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. 12 h DISTRIBUTION CODE 12 a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. ABSTRACT (Maximum 200 words) This instrumentation award had following objectives: 1. Obtain a sputtering deposition system 2. Upgrade a UHV system to a Molecular Beam Epitaxy system 3. Build new FMR (ferromagnetic resonance) systems 4. Upgrade BLS (Brillouin Light Scattering) system All of these objectives have been accomplished. We purchase a sputtering system equipped with 5 guns and ebeam system. We upgraded deposition system to a single chamber MBE system. We built four FMR systems working at 24, 35, 45 and 55 GHz and upgraded our BLS system. The details are provided in the narrative part 15. NUMBER OF PAGES 14. SUBJECT TERMS 20020201 114 Instrumentation Award 16. PRICE CODE 20. LIMITATION OF ABSTRACT 19. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 17. SECURITY CLASSIFICATION OF ABSTRACT ON THIS PAGE OR REPORT UNCLASSIFIED UL. UNCLASSIFIED UNCLASSIFIED of this report. College of Letters, Arts and Sciences 1420 Austin Bluffs Parkway P.O. Box 7150 Colorado Springs, Colorado 80933-7150 December 15, 2001 Dr. Mikael Ciftan US Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 Dear Mikael, Please find enclosed the final report for our instrumentation grant. This instrumentation grant REALLY helped us. We obtained a sputtering system and created 4 new ferromagnetic resonance systems (24 GHz, 35 GHz, 45 GHz and 55 GHz) and upgraded our Brillouin Light Scattering (BLS) system and finally built a second Molecular Beam Epitaxy (MBE) system. All this equipment is now actively in use and is helping substantially in our effort to study the physics of magnetic materials at high frequencies and to develop high frequency applications. Thank you so very much for your support. Sincerely Z. Celinski and R. E. Camley Dynie alude Bot Camley MASTER COPY: PLEASE KEEP THIS "MEMORANDUM OF TRANSMITTAL" BLANK FOR REPRODUCTION PURPOSES. WHEN REPORTS ARE GENERATED UNDER THE ARO SPONSORSHIP, FORWARD A COMPLETED COPY OF THIS FORM WITH EACH REPORT SHIPMENT TO THE ARO. THIS WILL ASSURE PROPER IDENTIFICATION. NOT TO BE USED FOR INTERIM PROGRESS REPORTS; SEE PAGE 2 FOR INTERIM PROGRESS REPORT INSTRUCTIONS. #### **MEMORANDUM OF TRANSMITTAL** U.S. Army Research Office ATTN: AMSRL-RO-BI (TR) P.O. Box 12211 Research Triangle Park, NC 27709-2211 | Reprint (Orig + 2 copies) | ☐ Technical Report (Orig + 2 copies) | |------------------------------------|---| | Manuscript (1 copy) | Final Progress Report (Orig + 2 copies) | | | Related Materials, Abstracts, Theses (1 copy) | | CONTRACT/GRANT NUMBER: DAAL | 019-00-1-0054 | | REPORT TITLE: Growth and Charac | cterization of High Frequency Materials | | is forwarded for your information. | | | SUBMITTED FOR PUBLICATION TO (a | applicable only if report is manuscript): | Sincerely, Morgnia alunch # Growth and Characterization of High Frequency Materials (DAAD19-00-1-0054) ## Statement of Major Problems Studied The frequency range of 10-100 GHz has become increasingly important for commercial and military communication and tracking. We are working on developing new magnetic materials and devices that can be useful for signal processing in this range. To do this we requested funds to improve our capabilities for the growth of high-quality magnetic materials and for the characterization of these materials. In specific we requested funds for the following: - 1. Obtain a sputtering deposition system - 2. Upgrade a UHV system to a Molecular Beam Epitaxy system - 3. Build new FMR (ferromagnetic resonance) systems - 4. Upgrade BLS (Brillouin Light Scattering) system All of these tasks have now been accomplished. The sputtering system has been delivered and has created its first samples. In the upgrade of the UHV system to an MBE we installed UHV linear e-gun, RHEED system, thickness monitor and cryo-pumps. In addition we modified an existing UHV manipulator to work in this system. We created 4 new ferromagnetic resonance systems (24 GHz, 35 GHz, 45 GHz and 55 GHz). A low temperature dewar for measurements from room temperature to 24 K was purchased and implemented on the 24 GHz system. The BLS system was upgraded by adding new software and new electronics for the the Fabry-Perot interferometer. A second electro-magnet which allows us to reach 8.5 kG was also installed. A further portion of the instrumentation grant proposal read "This equipment will be used to train students of all levels (undergraduates through PhD) in the growth and characterization of magnetic based devices." This too has been accomplished. We list below the students working on this equipment. High School Students: Brian Camley Ben Haeffele Michael Subialka Christopher Bohm Reginald Kerr Undergraduates: Tammy O'Keevan Andrew Hutchison Carl Coffield Graduates students: Nick Cramer Post-Doctoral Leszek Malkinski Bijoy Kuanr #### **Publications:** Although this was an instrumentation grant, it did result in one publication. We certainly expect additional publications based on work with the equipment purchased under this grant. M. Hekert, D. Tietjen, C. Schneider, N. Cramer, L. Malkinski, R.E. Camley, and Z. Celinski, "Thermal stability and degradation mechanism of NiFe/Cu GMR multilayer systems" J. Appl. Phys. (in press) ## **FINANCIAL STATUS REPORT** (Short Form) (Follow instructions on the back) | 1 , , | | | er Identifying Number Assigned | | OMB Approval | | Page | of | | | |---|----------------------------------|-----------|--------------------------------|------------------------|--|--------------------|--|-------------|-----------|--------------| | to Which Report is Submitte | d | | By Federal Agency | | | No. | | | | | | Army Research Office | y Research Office DAAD19-00-1-00 | | |)54 | | | 1 | | 1 pages | | | 3. Recipient Organization (Natural UNIVERSITY OF COLORADO ACCOUNTING OFFICE-CONTROL OF A TOP OF THE OFFICE OFFICE OF THE OFFICE | AT COLORADO SE | PRINGS | cluding ZIP code) | | | | | | | | | COLORADO SPRINGS, CO 8 | | s Dooi | ningt Annual Number | a Idaalif iaa Niyabaa | e Final I | 20004 | 7 00 | | | | | 4. Employer Identification Nun | nber | o. Reci | pient Account Number o | | | | | | | | | 184-60000555 | | | 4537308 | | Ye Ye | s [_] No | X | Cash | | Accrual | | 8. Funding/Grant Period (See | Instructions) | I | | 9. Period Covered by | this Report | | | | | ············ | | From: (Month, Day, Year) | - | To: (Mo | nth, Day, Year) | From: (Month, Day | • | To: (Month, Day | . Year) | | | | | 4/1/00 | , | 1.0. (| 9/15/01 | 3/31/0 | 00 | 9/15/01 | • | | | | | 10. Transactions: | | | 3,10,01 | 1 | 1 | 11 | ·
 | III | | | | To, Transactions. | | | | Previously Reported | This | s Period | |
umulati | V (A | | | a. Total Outlays | | | | Previously Reported | 1111 | 3 r enou | | umulati | <u>ve</u> | | | | | | | 0.0 | 0 | 145,000.00 | | | 14 | 5,000.00 | | b. Recipient share of outlay | /S | | | 0.0 | 0 | 10,000.00 | 10,000.00 | | | | | c. Federal share of outlays | | | | | | | 1 | | | | | d. Total unliquidated obligat | ions | | | 0.0 | 0 | 135,000.00 | ļ | | 13 | 35,000.00 | | d. Total dilliquidated obligat | | | | 0.0 | اه | 0.00 | | | | 0.00 | | e. Recipient share of unliqu | idated obligations | | | 0.0 | 0 | 0.00 | | | | 0.00 | | f. Federal share of unliquidated obligations | | | 0.0 | | 0.00 | | | 0.00 | | | | g. Total Federal share (Sur | m of lines c and f) | | | | <u>. </u> | | | | | | | | | | | 0.0 | 0 | 135,000.00 | | | 13 | 35,000.00 | | h. Total Federal funds auth | orized for this fundin | g period | | | | 135,000.00 | | | 13 | 35,000.00 | | i. Unobligated balance of F | ederal funds(Line h i | minus lin | e g) | | | | | | | | | | | | | 0.0 | 0 | 0.00 | | 0.00 | | | | | a. Type of Rate (PI | | | | _ | | | | | | | 11. Indirect | | Provisi | onal X Predeterr | nined LFina | F | xed | | | | | | Expense | b. Rate | | c. Base | d. Total Amou | ınt | e. Federal Shar | re | | | | | | 48% | | • | - | | 0.00 |) | | | | | 12. Remarks: Attach any exp | lanations deemed ne | ecessary | or information required | by Federal sponsoring | agency in co | mpliance with | | | | | | governing legislation. | | | | | | | | | | | | | | • | 13. Certification: I certify to t | he best of my know | ledge a | nd belief that this repo | ort is correct and com | plete and the | at all outlays and | | | | | | unliquidated | obligations are for | the pur | poses set forth in the | award documents. | | | | | | | | Typed or Printed Name and Ti | tle | | | | Telephon | e (Area code, nun | nber, and | extens | sion | | | Milagros Togade, Acco | untant | | | | 719-262- | 3482 | | | | | | Signature of Authorized Certifying Official | | | | Date Rep | Date Report Submitted | | | | | | | Philagin Dogade | | | | | 12/1 | 12/14/01 | | | | | Prévious Editions Not Usable NSN 7540-01-218-4387 269-202 Standard Form 269 (REV 7-97) Prescribed by OMB Circulars A-102 and A-110 | REQUEST FOR ADVANCE | | | OMB APPROVAL NO. | | | | PAGE | | | |---|---|------------------|---|-------------------------|--|---------------|---|--|--| | OR REIMBURSEMENT | | | | | 1 of 1 | | | | | | OR REIN | IDUKS | CIVICIAI | | | | | | | | | Standard Form 270 | | | 1
TYPE OF
PAYMENT
REQUESTED | ADVAN
REIMBU | a. "X" one, or both boxes ADVANCE REIMBURSEMENT X b. "X" the applicable box | | 2. BASIS OF REQUEST CASH X ACCRUAL | | | | | | | | FINAL X | | | | | | | a FEDERAL ADOLLOS | PARTIAL 4. FEDERAL GRANT OR 5. PARTIAL P | | | | MENT REQUEST NUMBER | | | | | | ORGANIZATIONAL ELEMENT TO WHICH THIS REPORT IS SUBMITTED Army Research Office | | | | IFYING
GNED B
NCY | | FOR THIS REQU | - | | | | 6. EMPLOYER | 7. RECIPII | ENT'S ACCOUNT | | | | | | | | | IDENTIFICATION
NUMBER
84-6000555 | 1 | | | OVERE | | | | | | | | | | FROM 03/31/00 |) | | TO 9/15/00 | | | | | 9. RECIPIENT ORGANIZATION Name:University of Colorado, Colorado Springs Sponsored Programs Accounting P.O. BOX 7150 COLORADO SPRINGS, CO 80933-7150 | | | 10. PAYEE (Where check is to be sent is different than item 9) Name: SAME as Box 9 Number and Street: | | | | | | | | 11. COMPUTATION OF | AMOUNT (| OF REIMBURSEMENT | City, State and | | | | | | | | PROGRAM/ FUNCTION ACTIVITIES | S/ | (a) | (b) | (EQUES | (c) | | TOTAL | | | | a. Total program outlays (As of date) | | \$ | | \$ | | \$ | 145,000.00 | | | | b. Less: Cumulative progincome c. Net program outlays (L | 1 | | | | | | | | | | minus line b) d. Estimated net cash ou | | | | | | | 145,000.00 | | | | advance period e. Total (Sum of lines c & d) | | ·
 | | | | | 145,000.00 | | | | f. Non-Federal share of a on line e | mount | | | | | | 10000 | | | | g. Federal share of amou
on line e | int | | | | | | 135,000.00 | | | | h. Federal payments pre-
requested | | | | | | | 131,625.00 | | | | i. Federal share now requ
(Line g minus line h) | uested | | | | | | 3,375.00 | | | | j. Advances required by month, when requested |] | | | | • | | | | | | by by Federal grantor | | | | | | | | | | | agency for use in | | | | | | | | | | | making prescheduled advances | 1st
month | | | | | | | | | | | 2nd | | | | | | | | | | | month | | | | | | | | | | | 3rd
month | | | | | | | | | | 12. ALTERNATE COMP | UTATION | | | | | | | | | | a. Estimated Federal cas | | | | | | | \$ | | | | b. Less: Estimated balar
c. Amount requested (Lin
13. CERTIFICATION | | line b) | beginning of adv | ance peri | iod | | \$ | | | | I certify that to the best of my knowledge and belief the data above are correct and that all | | | | | | | TELEPHONE (AREA CODE,
NUMBER, EXTENSION) | | | | with the grant conditions | the grant conditions or other ement and that payment is due | | | | 717. 262-3482 | | | | | | requested. | usiy | 12/14/07 | CCOUNTY | J I | <u>ا</u> | | | | | ## RESEARCH AGREEMENT NO. DAA19-00-1-0054 | 81010050% DOWN PAYMENT FOR 1 EACH | 5/3/2000 | 1 | 44,950.00 | |---|------------|--|-------------| | 530101 T F S TECHNOLOGIES CELINSKI | 5/12/2000 | | 1,958.52 | | 81010050% BALANCE PAYMENT FOR 1 EACH | 11/8/2001 | | 44,950.00 | | | | | 11,000.00 | | SPUTTERING DEPOSITION SYSTEM | | \$ | 91,858.52 | | 530101 CAMERAWORKS CELINSKI | 4/21/2000 |) | 245.00 | | 810100 CRYOSTAT SYSTEM, SPECIAL MODEL | 11/9/2000 | | 16,131.80 | | 530101 JRS SCIENTIFIC INSTRUMENTS | 12/19/2000 | | 1,416.45 | | | | | | | FMR (FERROMAGNETIC RESONANCE) SYSTEMS | | _ | | | BLS (BRILLOUIN LIGHT SCATTERING) SYSTEM | | \$ | 17,793.25 | | FORMALIA DE COLUDIATION | 4 = 1000 | | | | 530101 LAB EQUIPMENT | 4/7/2000 | | 1,778.38 | | 530101 HSD ENGINEERING INC CELINSKI | 4/12/2000 | | 339.90 | | 530101 DUNIWAY STOCKROOM C CELINSKI | 4/21/2000 | | 140.43 | | 537600 ADAMANT COMPUTERS CELINSKI | 4/21/2000 | | 570.31 | | 530101 K SPACE ASSOCIATES CELINSKI | 4/25/2000 | | 2,214.05 | | 530101 RBD ENTERPRISES CELINSKI | 5/5/2000 | | 2,564.68 | | 530101 RBD ENTERPRISES CELINSKI | 5/5/2000 | | 912.71 | | 537600 ADAMANT COMPUTERS CELINSKI | 5/9/2000 | | 896.40 | | 530101K SPACE ASSOCIATES CELINSKI | 5/16/2000 | | 500.00 | | 530101 APPLIED VACUUM TECH CELINSKI | 8/4/2000 | | 919.83 | | 530101 KURT J LESKER CO CELINSKI | 8/14/2000 | | 80.00 | | 530101 ACOUSTICAL SOLUTION REHORST | 8/23/2000 | | 278.44 | | 530101 RBD ENTERPRISES CELINSKI | 8/23/2000 | | 2,340.00 | | 530101 LAB EQUIPMENT | 9/9/2000 | | 2,300.00 | | 530101 LAB EQUIPMENT | 11/20/2000 | | 3,788.45 | | 530101 STRUCTURE PROBE CELINSKI | 11/27/2000 | | 109.16 | | 530101 THERMIONICS NORTHWE CELINSKI | 12/5/2000 | | 1,215.58 | | 530101 LAB EQUIPMENT | 1/31/2001 | | 2,870.00 | | 530101 REPAIR CRYOPUMP MODEL APD-8 | 4/14/2001 | | 3,504.00 | | 530101 LAB & TECH SHOP SUPPLIES | 11/27/2001 | | (1,974.09) | | UHV SYSTEM UPGRADE TO MOLECULAR BEAM EPITA | XY SYSTEM | \$ | 25,348.23 | | TOTAL | | \$ | 135,000.00 | | RUDGET. | | | | | BUDGET: | | | | | SPUTTERING DEPOSITION SYSTEM | | | 95,000.00 | | UHV SYSTEM UPGRADE TO MOLECULAR BEAM EPITAXY SYSTEM | | | 35,000.00 | | FMR (FERROMAGNETIC RESONANCE) SYSTEMS | • | | 10,000.00 | | BLS (BRILLOUIN LIGHT SCATTERING) SYSTEM | | •• | 5,000.00 | | | | | 145,000.00 | | PAID BY UNIVERSITY OF COLORADO AT COLORADO SPRINGS | | | (10,000.00) | | | | | 135,000.00 | ## Thermal stability and degradation mechanism of NiFe/Cu GMR multilayer systems M. Hecker, D. Tietjen, C.M. Schneider, IFW Dresden, P.O.B. 270016, 01171 Dresden, Germany N. Cramer, L. Malkinski, R.E. Camley, and Z. Celinski Department of Physics, UCCS, Colorado Springs, USA #### Abstract Ni₈₀Fe₂₀/Cu multilayers show large giant magneto resistance (GMR) at low magnetic saturation fields. The GMR signal is known to degrade irreversibly at elevated temperatures. Clarification of the relevant deterioration mechanisms refines our basic understanding of the GMR effect and may help to improve the thermal stability of devices. We therefore investigated structural, transport and magnetic properties of sputtered Ni₈₀Fe₂₀/Cu multilayers in the as-deposited state and after different anneals (up to 600°C) by X-ray techniques, transport measurements, ferromagnetic resonance (FMR) and magneto-optical Kerr effect (MOKE). Multilayers with the second maximum of the antiferromagnetic (afm) coupling showed a sharp drop of the GMR at about 250°C. The changes of the transport properties were associated with a series of structural alterations. These ranged from grain growth and defect reduction through texture sharpening and stress evolution up to the onset of interdiffusion. Interdiffusion changed the NiFe layer composition and the interface structure and finally caused layer intermixing with a loss of the former multilayer structure. Further insight into the magnetic behavior was gained from FMR and MOKE measurements, from which we determined the in-plane magnetic anisotropies, the strength of the afm coupling (bilinear and biquadratic) and the homogeneity of the layer magnetization as a function of the annealing temperature. The discoveries of antiferromagnetic exchange coupling¹ and giant magnetoresistance (GMR) effects^{2,3,4} have opened a possibility for novel applications in different areas, such as magnetic recording, non-volatile memories and magnetic sensors. One of the most important applications was the development of spin valve structures by IBM⁵. In order to optimise the performance of magnetic devices, many different material combinations have been studied to obtain optimum properties. Among them, the Ni_xFe_{1-x}/Cu (x≈0.81, in the following denoted as NiFe or Permalloy) system^{6,7} has attracted significant attention due to the low anisotropy in permalloy, the small saturation magnetic field and negligible hysteresis effects. The performance of the magnetic devices based on the NiFe/Cu material combination must withstand different working conditions, such as elevated temperature and mechanical stress. Depending on the individual layer thickness, an irreversible degradation of the GMR occurs in NiFe/Cu multilayers at elevated temperatures⁸. However, little is known about the underlying individual deterioration mechanisms; one must perform comprehensive structural analysis in order to understand these mechanisms. For multilayers with 100 nm individual layer thicknesses and thicker, structural investigations by Auger electron spectroscopy (AES) and XRD indicated the onset of Ni diffusion into the Cu layers above a critical temperature⁹. The present investigation concerned the question of how the degradation of the magnetic properties is correlated with irreversible structural changes for *nanoscaled* GMR multilayers. To do this, we used a whole spectrum of methods, including X-ray diffraction and reflectometry, electron microscopy, measurements of the transport properties, magneto-optical Kerr effect (MOKE) and ferromagnetic resonance (FMR). We employed DC magnetron sputtering to deposit [NiFe(1.7nm)+Cu(2.1nm)]₃₀ + NiFe(1.7nm) structures onto thermally oxidized Si (001) wafers in an Ar atmosphere of 60 mbar. The Cu layer thickness corresponded to the second afm maximum in the NiFe/Cu system. We employed a Philips-XPert diffractometer with Cu- K_{α} radiation to carry out the X-ray diffraction experiments and a standard 4-point probe set-up to measure the transport properties. We conducted anneals for one hour in vacuum (pressure 10^{-6} mbar) at different temperatures (T_{an}) in the range between 75 °C and 600 °C. After the anneals, we carried out structural, transport and magnetic measurements at room temperature. The GMR effect in the as-deposited structures was on the level of 10%. Annealing up to 220 °C increased the GMR to 12%, however, additional annealing (at 300 °C or higher temperatures) resulted in a sharp decrease of the GMR signal (see Figure 1). We found that the total resistivity of the samples was nearly constant up to 220 °C and strongly increased after annealing at 300 °C. The saturation field behaved in a similar fashion, it was nearly constant (approximately 80 Oe) for annealing up to 220 °C and then increased dramatically to approximately 1500 Oe for higher annealing temperatures. To correlate the changes in the GMR properties with possible changes of the interface properties, we used X-ray reflectometry (XRR). The XRR patterns clearly showed that the bilayer sequence is stable up to an annealing temperature of 300 °C¹⁰. For higher annealing temperatures we observed degradation of the layered structure, which completely intermixed after annealing at 600 °C. In contrast, the total thickness of the metallic structure (120 nm) was preserved even after annealing at 600 °C. From simulation calculations of the XRR curves, we calculated the mean roughness parameter (σ) of the interfaces to be 0.5 nm up to $T_{an} \sim 250$ °C, followed by a sharp increase to values above 1 nm at $T_{an} \sim 400$ °C. The wide angle diffraction patterns (Fig. 2) indicated that a predominantly <111> texture was preserved during annealing. Even the texture sharpened during annealing, i.e., the half-width of the pole figure cuts decreased¹⁰. The grains possessed a typical vertical size of approximately 25 nm after deposition and showed a columnar structure. Annealing at $T_{an} > 220$ °C increased the grain size significantly, causing a growth of a certain fraction of grains through the complete layer stack, as seen also in Co/Cu multilayers¹¹. Still more striking was the lateral grain growth, which lead to maximum grain sizes in the micrometer range and a mean size of 700 nm after the 400 °C anneal. This was measured using the electron back scattering diffraction (EBSD) technique in a SEM. AES measurements of NiFe(100 nm)/Cu(200 nm) stacks showed the onset of interdiffusion at 250 °C, when Ni atoms preferentially diffused into the Cu layers⁹. The X-ray and AES measurements indicated that anneals above 250 °C strongly affected the multilayer structure. The strong increase in grain size and roughness parameters, in combination with preferential interdiffusion of Ni into Cu, finally resulted in a complete destruction of the layered NiFe/Cu structure. More detailed results of the XRR and of the texture studies are presented elsewhere¹⁰. We performed magnetic measurements at room temperature as a function of the angle within the film plane. Figure 3 shows hysteresis loops measured by MOKE for different orientations. The change in the shape of the hysteresis loops for different angles (only two shown) clearly indicated the presence of a uniaxial in-plane anisotropy. Measurements along one direction yielded "S"-shaped loops (hard axis) and for measurements 90° off this axis we observed hysteresis loops that are typical for afm coupled systems. The value of the saturation along the easy axis (approximately 75 Oe) was in agreement with the GMR measurement for the asdeposited samples. The shape of the hysteresis loop along the easy axis was typical for the presence of both biquadratic and bilinear coupling contributions. Two critical fields were seen. The first represented the initial deviation from the collinear (saturated) configuration and the second represented a field at which the neighbouring layers became antiparallel. From these measurements, we determined the strength of both, the bilinear (J₁) and the biquadratic (J₂) exchange coupling 12 (J₁ = -0.0012 erg/cm² and J₂ = 0.001 erg/cm²) and the strength of the small uniaxial in-plane anisotropy ($H_u = 20$ Oe). The strength of the exchange coupling was very small and nearly constant up to $T_{an} \sim 260$ °C. At this temperature the hysteresis loops showed visible deformations with respect to the as-grown data. Instead of two well-defined critical fields we observed a few smaller jumps that indicated different switching fields in different regions of the sample. The FMR measurements confirmed the presence of the uniaxial in-plane anisotropy and resulted in values that were similar to those determined by the fitting of the MOKE data¹³. The uniaxial in-plane anisotropy (20 \pm 5 Oe) was nearly constant up to $T_{an} \sim 260$ °C. Then we observed a significant increase to 60 Oe at $T_{an} \sim 330$ °C. The $4\pi M_{eff}$ behaved in a similar fashion. Up to 260 °C, the value of $4\pi M_{eff}$ was nearly constant at 6.5 kG; this was followed by a rapid decrease to 5.6 kG at 330 °C. The measurements of the FMR linewidth revealed an interesting behaviour. The line width was nearly constant ($\Delta H = 120$ Oe) up to $T_{an} \sim 150$ °C. After annealing at 180 °C the linewidth decreased to 75 Oe. However, after annealing at higher temperatures we observed increased values of the linewidth, which reached a maximum value of 250 Oe after annealing at 330 °C – see Figure 4. The observed minimum of the linewidth corresponded well to the increased GMR at this annealing temperature—a finding that was discussed in more detail by Hecker, et. al. ¹⁰. All our experimental results pointed to a temperature of approximately 250 °C, at which we found critical changes in our NiFe/Cu structures. We observed two tendencies. First, for annealing below 250 °C, there was an increase of the grain size and a reduction of defects, as inferred from the XRD experiments. This tendency corresponded to the observed decrease in FMR linewidth, which indicated increased magnetic homogeneity of our layers near an annealing temperature of 200 °C. Second, for annealing temperatures above 250 °C, we observed a significant intermixing between Ni and Cu that degraded the structural and magnetic integrity of the NiFe/Cu layers. The multilayer structure became less defined, and as a result we observed a significant degradation of the GMR effect. In conclusion, it is the alloying tendency of Ni and Cu above 250 °C that determined the decay of the GMR and the change in the magnetic properties of our NiFe/Cu multilayers. #### Acknowledgement We acknowledge financial support from DAAD (315/PPP), the National Science Foundation (INT-9815225 and DMR-9970789), US Army Research Office (DAAG55-98-0294 and DAAD19-00-1-0054) and the SFB422. ## Figure Captions: - Maximum resistance at zero magnetic field (R_{max}), saturation resistance (R_{sat}) and Fig. 1 GMR versus annealing temperature - Wide angle X-ray diffraction patterns showing the zeroth order {111} and {200} reflection of the NiFe/Cu multilayers Fig. 2 - Fig. 3 - The hysteresis loops measured along different axes (easy and hard) FMR linewidth as a function of annealing temperature, measured at 24 GHz Fig. 4 Figure 1 (M. Hecker et al., Journal of Applied Physics) Figure 2 (M. Hecker et al., Journal of Applied Physics) Figure 3 (M. Hecker et al., Journal of Applied Physics) Figure 4 (M. Hecker et al., Journal of Applied Physics) #### References: - ³ G. Binash, P. Grünberg, F. Saurenbach, W. Zinn, Phys. Rev. B, 39, 4828 (1989) - ⁴ A. Fert and P. Bruno, Interlayer Coupling and Magnetoresistance in Multilayers in B. Heinrich and J.A.C. Bland (Eds.) Ultrathin Magnetic Structures II, Springer, New York 1994, p 82. - ⁵ B.A. Gurney, D.R. Wilhoit, V.S. Speriosu, and I.L. Sanders, IEEE Tran. Magn., 26, 2747 (1990) - ⁶ S.S. Parkin, Appl. Phys. Lett., **60**, 512 (1992). - ⁷ A. Hütten, S. Mrozek, S. Heitmann, T. Hempel, H. Brückl, and G. Reiss, Acta. mater. 47 (1999) 4245. - ⁸ L.van Loyen, D. Elefant, D. Tietjen, C.M. Schneider, M. Hecker, J. Thomas; J. Appl. Phys. 87, 4852 (2000). - ⁹ W. Brückner, S. Baunack, M. Hecker, J.-I. Mönch, L.v. Loyen, C.M. Schneider, Appl. Phys. Lett. 77, 358 (2000). - ¹⁰ M. Hecker, D. Tietjen, H. Wendrock, C.M. Schneider, N. Cramer, L. Malkinski, R.E. Camley, and Z. Celinski, submitted to J. Magn. Magn. Mat. - ¹¹ M. Bobeth, M. Hecker, W. Pompe, C.M. Schneider, J. Thomas, A. Ullrich, K. Wetzig, Z. Metallkunde. 92 (2001) 810. - ¹² J. Slonczewski, Phys. Rev. Lett., **67**, 3172 (1991) - ¹³ B. Heinrich, A.s. Arrott, J.F. Cochran, K.B. Urquhart, K. Myrtle, Z. Celinski, and Q.M. Zhong, Mat. Res. Soc. Symp. Proc, 151, (1989) 177. ¹ J. Grünberg, R. Schreiber, Y. Pang, M.B. Brodsky, H. Sowers, Phys. Rev. Lett., 57, 2442 (1986) ² M.N. Baibich, J.M. Broto, A. Fert, F. Nguyen Van Dau, F. Petroff, P. Etienne, G. Creuzet, A. Frederich, J. Chazelas, Phys. Rev. Lett., 61, 2472 (1998).